StarLight Networking Initiatives

Tom DeFanti, Maxine Brown, Jason Leigh, Oliver Yu, Alan Verlo
University of Illinois at Chicago
Joe Mambretti, Northwestern University
Linda Winkler, Argonne National Laboratory
Bill St. Arnaud, CANARIE (Canada)
Kees Neggers, SURFnet (Netherlands)

Chicago's StarLight

StarLight is a Huge 1
Gigabit and 10 Gigabit
Ethernet Exchange for
United States National
and International
Research and Education
networks

StarLight Facility-Connected US and International Networks

US National

- Abilene
- ESnet (DOE)
- "UltraNet"(DOE)
- DREN (DOD)
- NREN (NASA)
- NISN (NASA)
- vBNS+ (coming)
- USGS (coming)
- DTFnet
- NLR
- USAwaves (coming)

US Metro/Regional

- OMNInet
- MREN (Midwest)
- I-WIRE
- I-Light

- AMPATH (South America)
- ASnet (Taiwan)
- BELnet (Belgium)
- CA*net4 (Canada)
- CERN/DataTAG
- CERNET (China)
- GÉANT/Euro-Link (Europe)
- GEMnet (Japan)
- HARNET (Hong Kong)

- HEAnet (Ireland)
- KOREN/KREONet2 (Korea)
- NaukaNET/GLORIAD (Russia)
- RENATER2 (France)
- SURFnet (Netherlands)
- TaiwanLight (Taiwan)
- TANet2 (Taiwan)
- TransPAC/APAN (Asia)
- UKLight (UK) (coming)

Plus Abilene and CA*net4 International Transit Networks
Plus European transit via SURFnet/NetherLight

ST**RLIGHT[™]

TeraGrid has 10x10Gb over I-WIRE and Equipment at StarLight

The Crisis Response Room of the Future Needs More than Static Images

Abilene Peers with Many Internationals at StarLight

NSF Extensible TeraGrid Facility (ETF) at StarLight

New Phase of ETF Connected via StarLight

DOE's ESnet Connects Facilities and Collaborators at StarLight CA*net4 Australia CA*net4 **GEANT** Sinet (Japan) **KDDI (Japan)** CA*net4 **CERN** - Germany Japan -Taiwan (TANet2) **France MREN** - France Russia(BINP) Singaren **Switzerland Netherlands** - Italy Taiwan (TANet2) Russia - UK StarTap - etc Taiwan (ASCC) **SEA HUB** Nevis Yale LIGO PNNL. **ESnet IP** Japan MIT INEEL SNV BNL SAN ANL-DC NY-NAP INEEL-DC JGI FNAL ORAU-DC PPPL AMES LLNL ANL LLNL/LANL-DC LBNL SNV MAE-E 4xLAB-DC NERSC BEGHIEL PAIX-E GTN&NNSA Mae-W SIV SLAC Allied Signa Fix-W PAIX-W JLAB YUCCA MT ORNL ORAU LANL OSTI SDSC ARM GA GA NOAA ALB HUB SNLA SRS RANIES DOE-ALB International (high speed) OC192 (10G/s optical) 42 end user sites OC48 (2.5 Gb/s optical) Gigabit Ethernet (1 Gb/s) Office Of Science Sponsored (22) OC12 ATM (622 Mb/s) NNSA Sponsored (12) OC12 Joint Sponsored (3) OC3 (155 Mb/s) T3 (45 Mb/s)

T1-T3

T1 (1 Mb/s)

Other Sponsored (2 LIGO, NOAA)

Laboratory Sponsored (6)

DOE UltraScience Net is coming to StarLight

NASA's NREN Network Testbed comes to StarLight

NASA's NISN is at StarLight

The First Link of the National Lambda Rail: StarLight <=> PSC for ETF

USAWaves Over AT&T's Next Generation Network Will Come to StarLight

International GLIF Lambdas

European lambdas to US

-10Gb Amsterdam—Chicago

-10Gb London-Chicago

-10Gb CERN — Chicago

Canadian lambdas to US

-10Gb Chicago-Canada-NYC

-10Gb Chicago-Canada-Seattle

US lambda to Europe

-5Gb Chicago—Amsterdam

US/Japan lambda

-2.5Gb Chicago-Tokyo

European lambdas

-10Gb Amsterdam—CERN

-2.5Gb Prague-Amsterdam

-2.5Gb Stockholm—Amsterdam

-10Gb London-Amsterdam

IEEAF lambdas (blue)

-10Gb NYC-Amsterdam

-10Gb Seattle-Tokyo

The Next International Optical Network According to the Global Lambda Integrated Facility (GLIF)

Source: Bill St. Arnaud

Global Participation: GLIF at StarLight New York Stockholm GEANT NorthernLight | MANLAN 10 Gbit's www.glif.is **IEEAF** 10 Gbit's 10 Gbit/s 2.5 Gbit/s NORDUnet. 2.5 Gbib's 10 Gbit/s ASTRON ST#RLIGHT" **SURFnet** CA'net4 10 Gbits **Amsterdam** Chicago Dwingeloo Tokyo NetherLight WIDE 10 Gbl#s StarLight **ASTRONJIVE** IEEAF DWOM MSF 10 Gbit/s SURFnet SURFnet 10 Gbit/s jive. 10 Gbibs 10 Gbit/s 2.5 Gbit/s **SURFnet** Tokyo 2.5 Obit/s 10 Gbit/s **APAN** 10 Gbits London Geneva Prague APAN **UKLight** CERN CzechLight CESNE CERN Source: Kees Neggers, SURFnet UKERNA ST X R L I G H T™

Calient DiamondWave Switches at Chicago's StarLight and Amsterdam's NetherLight Facilities

- 3D MEMS wavelength switch
- \$700/port at any speed
 -1% the cost of 10G routing
- 128x128 switch installed at StarLight
- 64x64 switch installed at NetherLight

International Inter-Domain Lambda Setup

Slide: Cees De Laat, University of Amsterdam

ST**RLIGHT[™]

Thank You!

- StarLight and Euro-Link planning, research, collaborations, and outreach efforts are made possible, in major part, by funding from:
 - National Science Foundation (NSF) awards ANI-9980480, ANI-9730202, EIA-9802090, EIA-9871058, ANI-0225642, and EIA-0115809
 - NSF Partnerships for Advanced Computational Infrastructure (PACI) cooperative agreement ACI-9619019 to NCSA
 - State of Illinois I-WIRE Program, and major UIC cost sharing
 - Northwestern University for providing space, engineering and management
- NSF/CISE/ANIR and DoE/Argonne National Laboratory for StarLight and I-WIRE network engineering and design
- NSF/CISE/ACIR and NCSA/SDSC for DTF/TeraGrid/ETF opportunities
- UCAID/Abilene for Internet2; IU for the GlobalNOC
- CA*net4 for North American transport
- Bill St. Arnaud of CANARIE, Kees Neggers of SURFnet, Olivier Martin of CERN and Harvey Newman of CalTech for networking leadership
- Larry Smarr of Cal-(IT)² for I-WIRE and OptIPuter leadership

